Rapid Response Tools and Datasets to support BAER assessment: Spatial WEPP modeling with QWEPP & the Rapid Response Erosion Database (RRED) April 3, 2017 NASA ARSET Training Mary Ellen Miller, PhD Michael Billmire, CMS-GIS/LIS Michigan Tech Research Institute, Ann Arbor, MI Forest Service Partners: Bill Elliot, PE, PhD and Pete Robichaud, PE, PhD USFS Rocky Mt Research Station, Moscow, ID NASA Applied Sciences Program for Wildfires Grant #NNX12AQ89G #### Overview - Importance of BAER - WEPP (Water Erosion Prediction Project) - NASA BAER project and the Rapid Response Erosion Database (RRED) - QWEPP introduction and DEMO - NASA BAER in action - Ravel RAT & Apps for BAER - Fuels planning with NASA BAER project #### Introduction - Forests provide many products as well as ecosystem services - Wood - Wildlife and fish habitat - Recreation - Clean water - Wildfire impacts on watersheds - Increased peak flow rates (up to 100x) - Increased sediment delivery to streams (up to 1000x) Forest in Northern Idaho Waiting for the flood after an Arizona fire #### **BAER Teams** #### (Burned Area Emergency Response) - Mission: Protect lives, property and natural resources threatened by post-fire flooding and erosion. - BAER Teams go to work before the fire is out. - Treatments need to be completed before a major storm in order to be effective. # WEPP (Water Erosion Prediction Project) Watershed Erosion Model #### **WEPP Versions** - Hillslope - Describes a single strip of hillslope #### **WEPP Versions** - Hillslope - Describes a single strip of hillslope - Watershed - Links hillslopes, channels, and impoundments - Suits construction sites #### **WEPP Versions** Describes a single strip of hillslope #### Watershed - Links hillslopes, channels, and impoundments - Suits construction sites #### GIS tools - New QWEPP interface in QGIS - GeoWEPP ArcGIS Wizard - Online interface for U.S. databases Slope - Slope - Distance Steepness - Soil - WEPP Erodibility based on texture and vegetation - Soil texture and depth base on Soil Survey - WEPP Erodibility based on texture and vegetation - Soil texture and depth base on Soil Survey - Vegetation or Management - Initial conditions - Vegetation growth and residue decomposition properties - Slope - Distance Steepness - Soil - WEPP Erodibility based on texture and vegetation - Soil texture and depth base on Soil Survey - Vegetation or Management - Initial conditions - Vegetation growth and residue decomposition properties - Climate - Daily precip, temperatures and wind speed • Rainfall, infiltration, runoff, soil water - Rainfall, infiltration, runoff, soil water - Soil detachment, transport, deposition and delivery - Rainfall, infiltration, runoff, soil water - Soil detachment, transport, deposition and delivery - Plant growth, evapotranspiration, and senescence - Rainfall, infiltration, runoff, soil water - Soil detachment, transport, deposition and delivery - Plant growth, evapotranspiration, and senescence Residue accumulation and decay #### **Erosion Processes 1** Interrill Erosion - Raindrop splash Shallow Overland Flow #### **Erosion Processes 2** - Interrill Erosion - Raindrop splash - Shallow Overland Flow - Rill Erosion - Concentrated Channel Flow - Assumes about 1 m spacing between rills - Varied for roads #### Remote Sensing Data $NBR = (R_{NIR} - R_{SWIR}) / (R_{NIR} + R_{SWIR})$ (Key & Benson, 2006) Where: R is the reflectance at the satellite in either the near-infrared (NIR) or the shortwave-infrared (SWIR). The change in NBR between the pre- and post-fire conditions is calculated by: # Problem - Spatial process based erosion models are currently under utilized. #### **Rock House Fire** Date: April 9, 2011 Location: Fort Davis, TX Size: 314,444 acres; 127,250 ha Hospital Canyon: 536 acres; 217 ha **BAER Team: National Park Service** #### **High Park Fire** Date: June 9, 2012 Location: West of Fort Collins, CO Size: 87,284 acres; 35,322 ha **BAER Team: Forest Service** # Two Case Studies: Rock House Fire / High Park Fire Tip 1: Have the model you want installed and functioning! **Installation of model**ESRI software can be difficult to install Model already installed and ready to go! #### Tip 2: Have inputs ready! All inputs had to be gathered after the fire: Soils and land cover take time to build; Soils data need processing to get key values; Land cover and soil files need to be modified by burn severity! Most inputs prepared ahead of time Land cover and DEM prepared; Soils were mapped and data organized; Still have to modify land cover and soils by burn severity! #### Solution Spatial process-based erosion models are underutilized due to time constraints; - Prepare datasets and tools before the fire occurs! - Modelers also need to prepare the model and practice before hand! ### **Modeling Datasets** - Burn Severity: User Supplied & Monitoring Trends in Burn Severity project - Soils: USDA SSURGO and STATSGO datasets - Land cover: Existing Vegetation Type (EVT) data from the LANDFIRE - 30m & 10m DEM data from the United States Geological Survey (USGS) Seamless Data Warehouse. #### http://geodjango.mtri.org/geowepp/ http://geodjango.mtri.org/geowepp/ ### Soil Burn Severity (SBS) Map Most soil burn severity (SBS) maps are derived from Landsat data – so if you are creating the SBS map leaving it in the native projection and raster format is best! - Data needs to be in a classified raster format with three classes represented numerically – low, moderate and high - Best if raster has a resolution of ~ 30 m - Projection needs to be standard UTM nad83 or UTM wgs 84 work best ### RRED creates WEPP linkage files! #### BAER Teams can focus on modeling! #### RRED DEMO Rapid Response Erosion Database Example # QGIS Spatial interface for WEPP QWEPP Easy to use geographical interface for the Water Erosion Prediction Project! #### **QWEPP** In order to utilize QWEPP users will need QGIS software installed and the QWEPP plugin. You need the .NET Framework and at least 250 MB of hard drive space. For QGIS installation software and instructions go to: http://www.qgis.org/en/site/forusers/download.html. #### **QWEPP Software Components** - QGIS— provides the GIS framework for display, tools for assembling and manipulating spatial data. - QWEPP plugin to collect user inputs, run model and assemble results. - USDA-ARS TOPAZ uses DEM to delineate channels, delineate watershed from outlet, create the topographic slope files needed to run WEPP. - Topwepp2 create WEPP inputs from gridded data and translate between TOPAZ watershed files to WEPP model inputs. - WEPP Process based erosion model! Spatial Inputs from the French Fire (CA, 2014) Soils DEM Land cover ### WEPP Linkage files - Simple text files - Four files - landcov.txt - landusedb.txt - soilsmap.txt - soilsdb.txt ### Land Cover linkage files ``` landusedb.txt - Notepad File Edit Format View Help Low Burn Severity|FC_85%.rot High Burn Severity|FC_25%.rot Moderate Burn Severity|FC_60%.rot Chaparral|Mokelumne\Chaparral.rot Open Water GeoWepp\grass.rot Forest|Mokelumne\Forest Perennial.rot Young Forest|Mokelumne\Young Forest.rot Short Grass | Mokelumne \ Short grass.rot Tall Grass|Mokelumne\Tall grass.rot Shrub|Mokelumne\Shrub.rot Developed - Low Intensity | Mokelumne \Short grass.rot Developed-Roads | Pavement.rot Barren | Mokelumne \ Barren.rot Pasture/Hay|Mokelumne\alfalfa with cuttings.rot Cultivated Crops | Mokelumne \winter wheat, mulch till CA.rot Wetlands | GeoWepp\grass.rot snow/ice|GeoWepp\grass.rot ``` ## Soil linkage files #### TOPAZ inputs: CSA, MSCL - CSA: Critical Source Area - Determines when a channel forms - Current default setting is 30 ha - MSCL Minimum Source Channel Length - Minimum channel length needed to initiate a channel - Current default is 100 m #### TOPAZ inputs: CSA, MSCL CSA 5 ha MSCL 60 m CSA 5 ha MSCL 100 m CSA 30 ha MSCL 100 m ### Watershed vs. Flowpath #### Watershed Method - Each hillslope has one: - Slope profile - Dominant land cover - Dominant soil type - Offsite assessment as the spatial results represent the sediment yield that leaves each hillslope #### Flowpath Method - Each flowpath has its own slope profile - Each pixel keeps it land cover and soil type - Flowpath converge so they are aggregated - Onsite assessment as the spatial results represent erosion or deposition occurring in each raster cell of the subcatchment ### Watershed vs. Flowpath #### Watershed Method - Less spatial resolution - Faster, example 2 year run in 0:17 seconds #### Flowpath Method - More detail - Longer to run,example 2 year run in3:24 minutes #### QWEPP DEMO - Rapid Response Erosion Database - QWEPP Example ftp://ftp.mtri.org/pub/NASA_BAER/Workshop/ #### NASA BAER in Action! #### for Fuels Planning - Mokelumne - Flagstaff #### for **BAER Teams** - Canyon Creek, OR - Clearwater, ID - Butte, CA - Valley, CA - French, CA - Happy Camp, CA - Silverado, CA - King, CA - Soberanes, CA - Fish, CA - Cedar, CA #### for Validation study High Park, CO ### Canyon Creek Fire Cover Settings provided by BAER Team: Low burn severity - 75% cover Moderate burn severity - 55% cover High burn severity - 20% cover Mulch – 80% cover Precipitation: 2.5 inches in 6 hrs with a peak intensity 1.25 in/hr, and a time to peak of 0.3 of the duration ## Canyon Creek Soil Burn Severity Map ## Canyon Creek – single storm event # Canyon Creek – mulch treatments # Canyon Creek – predicted reduction in erosion due to proposed mulching #### Clearwater ID Fires IDAHO Hillslope Erosion 21 - 50 Mg / ha yr 51 - 69 0 - 0.0001 70 - 80 0.00011 - 1 81 - 93 1.1 - 2 94 - 110 2.1 - 10 120 - 140 150 - 230 11 - 20 Miles NOAA ## Valley & Butte Fires in California ### French Fire (5,600 ha) ### Happy Camp (54,200 ha) ## Silverado Fire (390 ha) 46.1 57.9 68.9 92.5 104.7 110.8 72 ## King Fire (39,500 ha) #### Field data sheet #### Appendix B—Soil Burn Severity Field Data Sheet and Key | Soil Burn Severity Assessment
Field Data Sheet | | Fire name: | | | | Observers: | | | | | |---|---------------------|----------------------------------|--------------------------|--------------|------------------|---------------------------|-------|--|---------------|----------------| | Date: Site ID: | | GPS coordinates: | | | | BARC classification: | | | | | | Observation point | Ground
cover (1) | Surface color and ash depth (2) | Soil
structure
(3) | Roots
(4) | re | Soil water repellency (5) | | Observed
soil burn
severity
class (6) | Photo # | Other comments | | EXAMPLE | 20 to 50% | white, 1 mm | no change | intact | 1 | 3 mL | surf | Mod | 23 | homogenous | | 1 | | | | | | | | | | | | 2 | | | | | | | | | | | | 3 | | | | | | | | | | | | 4 | | | | | | | | | | | | 5 | | | | | | | | | | | | 6 | | | | | | | | | | | | 7 | | | | | | | | | | | | 8 | | | | | | | | | | | | 9 | | | | | | | | | | | | 10 | | | | | | | | | | | | Average/majority for site (7) | | | | | | | | | | | | Site characteristics | | Annual (don): | | Slope | w . | | | | | | | Slope length (ft or m): | | Aspect (deg):
Slope position: | Lower Midd | | | | Ridge | Other | $\overline{}$ | | | Slope length (it of fil) | j. | Stope position: | Lower | MIGO | iie | Op | per | Riuge | Outer | | | Soil texture class: Dominant pre-fire | | Pre-fire vegetation \ | | | Vegetation Other | | | | | | | clay loam, silt loam, loam | | vegetation type | density | | | comments: | | notes: | | | | Surface rock %: | | Chaparral | Low | | | | | | | | | Soil comments: | | Forest | High | | | | | | | | | | | Sagebrush/grassland | | her | | | | | | | | | | Other | | | | | | | | | ## Field App for BAER Teams #### **Enable Modelers** - Training Manual available! - Training webinar this winter - MTRI's NASA BAER team is ready to help with modeling # Ravel RAT Ravel Risk Assessment Tool #### **Dry Ravel Inputs:** - DEM 10 Meter Digital Elevation Map. - Burn Severity Map - Parameter file - Mean stem diameter of vegetation (0.05 m) - Vegetation density (1 plant/m²) - Burn Depths - Bulk density of soil (1300 kg/m³) - Static friction angle \ angle od repose (34°) - Kinetic friction angle (31.1°) # Ravel RAT Ravel Risk Assessment Tool ## RRED for fuel planning - Mokelumne Watershed in the Sierra Mountains in central California - -5500 km^2 - Vegetation: oak savannah to evergreen forest ### **Key Question** - How can we - quantify the benefits of fuels treatments, and - use those benefits to pay for fuels treatments; – thereby reducing the risk of wildfires and associated loss of environmental services? #### Approach - Determine hillslope-scale sediment production for: - Current conditions in the absence of fire; - After a fire assuming current fuel conditions; - After fuel treatments; - After a fire following treatments; - Need to use three models: - FLAMMAP to predict fire severity - FSIM to predict fire probability - WEPP Watershed to predict erosion ### FLAMMAP Fire Spread Model #### Main inputs: - Forest structure/fuels - Fuel moisture - Slope aspect and steepness - Average wind direction - Key outputs for each grid cell (typically 90-m): - Flamelength (ft) - Mean fire line intensity (W m⁻² or W per unit length) ## WEPP (Water Erosion Prediction Project) Watershed Erosion Model #### Main inputs: - Stochastic climate (50 years) - Topography (typically from 30-m DEM) - Soil properties (texture, % rock, and burn severity) - Ground cover (linked to land cover & fire severity) #### Main output: Sediment production by hillslope polygon (~6 ha for this study) # Weather stations used to generate climate statistics, and spatially distributed using PRISM # Land cover: Existing vegetation cover map was simplified to the categories in WEPP # Output and Input: Flame length predictions reclassified to burn severity ### Burn Severity Map post treatment # Inputs: Soils modified by burn severity and land cover #### Inputs: 30-m National Elevation Dataset # Results: Predicted annual hillslope-scale erosion for current land cover (NO Fire) Results: Predicted first-year hillslope erosion AFTER burning, no treatment ### **Treatment Maps** Predicted first year erosion if selected hillslopes are treated # Summary of Results | | Current
Condition | Fire Following
Current
Condition | Treatment
Effects | Fire Following
Treatment | |--------------------------------|----------------------|--|----------------------|-----------------------------| | Average
Erosion in
Basin | 0.67 Mg/ha | 32 Mg/ha in year 1 | 0.69 Mg/ha | 26 Mg/ha
in year 1 | | Range | 0 – 84
Mg/ha | 0 – 566
Mg/ha | 0 – 84
Mg/ha | 0 – 535
Mg/ha | | Standard
Dev | 3.0 Mg/ha | 55 mg/ha | 2.5 Mg/ha | 44 Mg/ha | Steep, relatively bare areas are predicted to have high erosion rates regardless of burning. #### Summary of Results for Treatment Area | | Current
Condition | Fire Following
Current
Condition | Treatment
Effects | Fire Following
Treatment | |--------------------------------|----------------------|--|----------------------|-----------------------------| | Average
Erosion in
Basin | 0.40 Mg/ha | 46 Mg/ha in year 1 | 0.69 Mg/ha | 26 Mg/ha
in year 1 | | Range | 0 – 84
Mg/ha | 0 – 566
Mg/ha | 0 – 84
Mg/ha | 0 – 535
Mg/ha | | Standard
Dev | 2.5 Mg/ha | 69 mg/ha | 2.5 Mg/ha | 36 Mg/ha | # Are the results reasonable? (average value of 32 Mg ha⁻¹ yr⁻¹) - Average annual first year post-fire erosion values observed recently in California: - Mixing Fire were 6-13 Mg/(ha yr⁻¹) - Cannon Fire were 2.5-15 Mg/(ha yr⁻¹) - closest site - Cedar Fire 19-46 Mg/(ha yr⁻¹) #### Avg. Prediction for Mokelumne Fire 32 Mg/(ha yr⁻¹) In all cases, the observed climates were drier (604 mm, 658 mm, and 398 mm respectively) than the Mokelumne Basin which ranged from 799 mm to 1438 mm. # How do we put wildfire erosion in context? - Wildfire is part of disturbance driven forest ecosystem - An "average annual" erosion from fire can be estimated by: Avg Erosion = Wildfire Erosion x Probability ### "Average Annual" Erosion Average $$Erosion_{cc} = E_{cc_fire} * bp_{cc_fire} + (1 - bp_{cc_fire}) * E_{nf}$$ (Eq 1) Average $$Erosion_{tr} = E_{tr_fire} * bp_{tr_fire} + (1 - bp_{tr_fire}) * (24 * E_{nf} + E_{tr})/25$$ (Eq 2) #### where: $E_{cc\ fire}$ is the mapped post-fire erosion rates for current conditions. E_{tr_fire} is the mapped post-fire erosion rates following fuel treatments. E_{tr} is the mapped erosion rates due to the effects of the fuel treatments. E_{nf} is mapped erosion rates for current conditions in the absence of fire. bp_{cc_fire} is the mapped probability of fire under current conditions. bp_{tr_fire} is the mapped probability of fire following fuel treatments. For treated portion of the watershed Average $Erosion_{cc} = 0.64 \text{ Mg yr}^{-1} \text{ ha}^{-1}$ Average $Erosion_{tr} = 0.52 \text{ Mg yr}^{-1} \text{ ha}^{-1}$ ### **Fuel Planning Conclusions** - 1. FLAMMAP and WEPP can be used to quantify the changes in fire severity and erosion associated with fuel reduction treatments; - 2. Knowing the distribution of potential erosion is useful to forest and watershed managers; - Managers can expect a significant reduction (19%) in sediment delivery with fuel treatment; # Thank you #### **Be Prepared!** - ✓ Have the data ready - ✓ Have plan to incorporate Earth Observations - ✓ Have your model installed and ready! #### Mary Ellen Miller, PhD Research Engineer Michigan Tech Research Institute 3600 Green Court, Suite 100 Ann Arbor, MI memiller@mtu.edu (734) 994-7221 http://geodjango.mtri.org/geowepp